Technical Appendix: **Section 5. Biological Integrity** # **Table of Contents** | TA-5. Biological Integrity | TA5-7 | |--|-------------| | TA-5.1 Biological Stream Monitoring | | | Examples of Tolerance Values and Functional Feeding | GroupsTA5-7 | | Biological Data Available for all Four SPAs | TA5-8 | | Summary of Stream Monitoring Protocols | TA5-9 | | Benthic Macroinvertebrates | TA5-9 | | Fish | TA5-9 | | Habitat | TA5-10 | | Physical Chemistry | TA5-10 | | Benthic and Fish Metrics | TA5-10 | | Maps of SPA Biological Monitoring Stations | TA5-11 | | Clarksburg SPA | TA5-11 | | Paint Branch SPA | TA5-12 | | Piney Branch SPA | TA5-13 | | Upper Rock Creek SPA | TA5-14 | | TA-5.2 Stream Condition Comparison | TA5-15 | | TA-5.3 Benthic Macroinvertebrate IBI Score Comparison | TA5-15 | | Fish IBI Score Comparison | TA5-15 | | Clarksburg | TA5-15 | | Piney Branch | TA5-16 | | Paint Branch | TA5-17 | | Paint Branch Trout | TA5-18 | | TA-5.4. Changes in Benthic Macroinvertebrate Community St | ructure | | and Function | | | Examples of Community Structure and Function | TA5-20 | | Changes in Community Structure and Function | TA5-20 | | Literature Cited | TA5-24 | # List of Figures | Figure TA-5. 1. Map showing location of biological monitoring stations in the | ıe | |---|--------| | Clarksburg SPA | TA5-11 | | Figure TA-5. 2. Map showing location of biological monitoring stations in th | ie | | Paint Branch SPA | TA5-12 | | Figure TA-5. 3. Map showing location of biological monitoring stations in th | ie | | Piney Branch SPA | TA5-13 | | Figure TA-5. 4. Map showing location of biological monitoring stations in th | ie | | Upper Rock Creek SPA | TA5-14 | | Figure TA-5. 5. Median fish IBI scores for Clarksburg control and test | | | areas | TA5-15 | | Figure TA-5. 6. Median fish IBI scores for Piney Branch control and test | | | areas | TA5-16 | | Figure TA-5. 7. Blue Ridge sculpin | | | Figure TA-5. 8. Median fish IBI scores for Paint Branch SPA control and | | | test areas. | TA5-17 | | Figure TA-5. 9. Brown Trout | TA5-18 | | Figure TA-5. 10. Average number of brown trout adult and young of year | | | individuals per station monitored per year found in Paint Branch SPA | | | streams | TA5-19 | | Figure TA-5. 11. Functional feeding groups and dominant taxa in the test | | | areas of the Clarksburg SPA | TA5-22 | | Figure TA-5. 12. Functional feeding groups and dominant taxa in the control | | | areas of the Clarksburg SPA | | | Figure TA-5. 13. Functional feeding groups and dominant taxa in the test | | | areas of the Paint Branch SPA | TA5-23 | | Figure TA-5. 14. Functional feeding groups and dominant taxa in the control | ol | | areas of the Paint Branch SPA | | # List of Tables | Table TA-5. 1. Examples of tolerance values and functional feeding | groups for some | |---|-----------------| | fish and benthic macroinvertebrates | TA5-7 | | Table TA-5. 2. Biological data available for all four SPAs | TA5-8 | | Table TA-5. 3. Metrics used in the fish and benthic macroinvertebra | ate IBIsTA5-10 | # **TA-5. Biological Integrity** # **TA-5.1 Biological Stream Monitoring** # **Examples of Tolerance Values and Functional Feeding Groups** Table TA-5. 1. Examples of tolerance values and functional feeding groups for some fish and benthic macroinvertebrates. Fish tolerance values are I=Intolerant, M=Intermediate, T=Tolerant. # Benthic tolerance values are from 0-10, 10 being most tolerant. | | Fish | | Benthic macroinvertebrates | | | | | | | |----------------------|--------------------|--------------------------------|----------------------------|--------------------|--------------------------------|--|--|--|--| | SPECIES | Tolerance
Level | Functional
Feeding
Group | SPECIES | Tolerance
Level | Functional
Feeding
Group | | | | | | American eel | M | Generalist | Alloperla sp. | 0 | Predator | | | | | | Blacknose dace | T | Omnivore | Ameletus sp. | 0 | Collector | | | | | | Blue Ridge sculpin | I | Insectivore | Amphinemura sp. | 3 | Shredder | | | | | | Bluegill | T | Invertivore | Asellus sp. | 8 | Collector | | | | | | Bluntnose minnow | T | Omnivore | Baetis sp. | 6 | Collector | | | | | | Brown bullhead | T | Omnivore | Boyeria sp. | 2 | Predator | | | | | | Brown trout | I | Top Predator | Calopteryx sp. | 6 | Predator | | | | | | Central stoneroller | M | Algavore | Cheumatopsyche sp. | 5 | Filterer | | | | | | Channel catfish | M | Omnivore | Chimarra sp. | 4 | Filterer | | | | | | Comely shiner | I | Invertivore | Chironomus sp. | 10 | Collector | | | | | | Common carp | T | Omnivore | Cladotanytarsus sp. | 7 | Filterer | | | | | | Common shiner | M | Omnivore | Clinocera sp. | 6 | Predator | | | | | | Creek chub | T | Generalist | Clioperla sp. | 1 | Predator | | | | | | Cutlips minnow | M | Invertivore | Corbicula sp. | 6 | Filterer | | | | | | E. silvery minnow | M | Algavore | Crangonyx sp. | 4 | Collector | | | | | | Eastern mosquitofish | T | Invertivore | Diploperla sp. | 2 | Predator | | | | | | Fallfish | M | Generalist | Drunella sp. | 0 | Scraper | | | | | | Fantail darter | M | Insectivore | Eccoptura sp. | 3 | Predator | | | | | | Green sunfish | T | Generalist | Gomphus sp. | 5 | Predator | | | | | | Largemouth bass | T | Top Predator | Glyptotendipes sp. | 10 | Filterer | | | | | | Longnose dace | M | Omnivore | Haploperla sp. | 1 | Predator | | | | | | Margined madtom | M | Invertivore | Hydropsyche sp. | 4 | Filterer | | | | | | Northern hogsucker | I | Invertivore | Isonychia sp. | 2 | Collector | | | | | | Potomac sculpin | M | Insectivore | Isoperla sp. | 2 | Predator | | | | | | Pumpkinseed | T | Invertivore | Ironoquia sp. | 4 | Shredder | | | | | | Redbreast sunfish | T | Generalist | Micropsectra sp. | 7 | Collector | | | | | | Rosyside dace | M | Invertivore | Neophylax sp. | 3 | Scraper | | | | | | Sea lamprey | M | Filter Feeder | Simulium sp. | 5 | Filterer | | | | | | Shield darter | I | Insectivore | Spirosperma sp. | 10 | Collector | | | | | | Silverjaw minnow | M | Omnivore | Tanytarsini sp. | 6 | Filterer | | | | | | Smallmouth bass | M | Top Predator | Taeniopteryx sp. | 2 | Shredder | | | | | | White sucker | T | Omnivore | Tropisternus sp. | 10 | Predator | | | | | | Yellow bullhead | M | Omnivore | Viviparus sp. | 1 | Scraper | | | | | # **Biological Data Available for all Four SPAs** **Table TA-5. 2. Biological data available for all four SPAs.**Key: B=Benthic Macroinvertebrate Data; F=Fish Data; H=Habitat Data; C=Physical Chemistry Data. | BFHC BFHC BFHC BFHC BHC BHC BHC BHC BHC BHC BHC BHC LSCB102 | CLARKSBURG | | Data Available By Year | | | | | | | | | | | | | |--|------------|------|------------------------|------|------|------|------|------|------|------|------|------|------|------|------| | LSCB201 | Station | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | BFHC | LSCB101 | | | | | BFHC | | BFHC | | внс | внс | внс | внс | внс | внс | | LSLS101 | LSCB102 | | | | | | | | | | | | | | | | LSLS102 | LSCB201 | | | | | BFHC | | FHC | | BFHC | BFHC | BFHC | BFHC | BFHC | BFHC | | LSLS103A | LSLS101 | | BFHC | внс | BFHC | | BFHC | BFHC | BFHC | внс | BFHC | BFH | BFHC | BFHC | BFHC | | LSLS103B | LSLS102 | | | | | | | | | | | | внс | внс | | | BFHC | LSLS103A | | внс | НС | С | | | | | | | | | | | | BFHC | LSLS103B | FH | внс | внс | BFHC | BHC HC FHC B BHC BFHC B | LSLS103C | | | | BFHC | BHC | LSLS104 | | | | | BFHC | BFHC | BFHC | В | внс | BFHC | внс | BFHC | BFHC | BFHC | | LSLS111 | LSLS109 | | | | | BHC | HC | FHC | В | | внс | внс | BFHC | BFHC | BFHC | | LSLS203 BFH BFHC BHC BFHC <t< td=""><td>LSLS110</td><td></td><td></td><td></td><td></td><td>внс</td><td>внс</td><td>BFHC</td><td>В</td><td></td><td>внс</td><td></td><td>внс</td><td>внс</td><td></td></t<> | LSLS110 | | | | | внс | внс | BFHC | В | | внс | | внс | внс | | | LSLS204 BFH BFHC BHC BFHC <t< td=""><td>LSLS111</td><td></td><td></td><td></td><td></td><td></td><td>внс</td><td>внс</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | LSLS111 | | | | | | внс | внс | | | | | | | | | LSLS205 BFH BFHC BHC BFHC <t< td=""><td>LSLS203</td><td>BFH</td><td>BFHC</td><td>внс</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>FHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td></t<> | LSLS203 | BFH | BFHC | внс | BFHC | BFHC | BFHC | BFHC | BFHC | FHC | BFHC | BFHC | BFHC | BFHC | BFHC | | LSLS206 BFH BFHC BHC HC BFHC BHC BHC BHC BHC BHC BHC BHC BFHC <td>LSLS204</td> <td>BFH</td> <td>BFHC</td> <td>внс</td> <td>BFHC</td> <td>BFHC</td> <td>BFHC</td> <td></td> <td>BFHC</td> <td>FH</td> <td>BFHC</td> <td>BFHC</td> <td>BFHC</td> <td>BFHC</td> <td></td> | LSLS204 | BFH | BFHC | внс | BFHC | BFHC | BFHC | | BFHC | FH | BFHC | BFHC | BFHC | BFHC | | | LSLS301 BFH BFHC BHC BFHC FHC BFHC <th< td=""><td>LSLS205</td><td>BFH</td><td>BFHC</td><td>внс</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td></td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td><td>BFHC</td></th<> | LSLS205 | BFH | BFHC | внс | BFHC | BFHC | BFHC | | BFHC | LSLS302 BFH BFHC BHC BHC BFHC <th< td=""><td>LSLS206</td><td>BFH</td><td>BFHC</td><td>внс</td><td>HC</td><td>BFHC</td><td>внс</td><td></td><td>В</td><td>внс</td><td>внс</td><td>внс</td><td>внс</td><td>BFHC</td><td></td></th<> | LSLS206 | BFH | BFHC | внс | HC | BFHC | внс | | В | внс | внс | внс | внс | BFHC | | | LSLS303 FH BFHC BHC BHC BFHC BHC BFHC | LSLS301 | BFH | BFHC | внс | BFHC | FHC | BFHC FC | | LSTM106 C BHC BFHC | LSLS302 | BFH | BFHC | внс | BFHC | | внс | BFHC | LSTM110 BHC BFHC BHC BFHC | LSLS303 | FH | BFHC | внс | | внс | | BFHC F | | LSTM111 B BHC BFHC BHC BFHC | LSTM106 | | | С | внс | внс | | внс | В | внс | внс | внс | внс | внс | | | LSTM112 BFH BFHC BHC BHC BHC BHC BHC BHC BHC BHC BFHC BFHC< | LSTM110 | | | внс | внс | BHC | | | | | внс | внс | | внс | внс | | LSTM201 BFH BFHC BHC BHC BHC BHC BFHC B | LSTM111 | | | | | | | | | | В | | внс | | | | LSTM202 BFH BFHC BHC BHC BHC BFHC LSTM203 BFH BH BH BFH LSTM204 BFHC BHC BH BH BFH LSTM206 BFHC | LSTM112 | | | | | | | | | | ВС | | внс | внс | BFHC | | LSTM203 BFH BH BFH BFH< | LSTM201 | BFH | BFHC | внс | BFHC | BHC | внс | | | | внс | | | | BFHC | | LSTM204 BFHC BHC BHC BHC BFHC BFHC BFHC BFHC BF | LSTM202 | BFH | BFHC | внс | BFHC | BHC | внс | | | | BHC | | | | BFHC | | LSTM206 BFHC BFHC BHC BFHC BFHC BFHC BFHC BFHC | LSTM203 | | BFH | вн | | | | | | | ВН | | | | BFH | | LSTM302 BFH BFHC BHC BFHC BFHC BFHC BFHC BFHC B | LSTM204 | | BFHC | внс | внс | | | | | | ВН | | | | BFHC | | LSTM303B BFH BFHC BHC BFHC BHC BHC BFHC BHC BFHC BF | LSTM206 | | | | BFHC | BFHC | внс | BFHC | | | BFH | BFHC | внс | BFHC | | | BFHC | | | BFHC | | | | BFHC | | | | BFH | BFHC | ВНС | BFHC | BFHC | ВНС | BFHC | BFHC | ВНС | BFHC | BFHC | BFHC | BFHC | BFHC | | LSTM304 BFH BFHC BFHC FHC BFHC BFHC FHC FHC | LSTM304 | BFH | BFHC | внс | BFHC | FHC | | BFHC | | | FHC | | FHC | FHC | | | PAINT | | | | | | | | | | | | | | | |----------|------|------|------|------|------|------|--------|--------|------|------|------|------|------|------| | BRANCH | | | | | | Data | Availa | ble By | Year | | | | | | | Station | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | PBAT101 | | | внс | внс | внс | | | | | | | | | | | PBFF101 | | | | BHC | | внс | внс | | | | | | | | | PBGH108 | FHC | BFHC | BFHC | BFHC | внс | BFHC | BFHC | | BHC | внс | внс | BFHC | BFHC | внс | | PBGH202 | | | | внс | | внс | внс | | | | | | | | | PBGH208A | FHC | BFHC | BFHC | FHC | BFHC | BFHC | BFHC | FHC | BFHC | BFHC | BFHC | BFHC | BFHC | BFHC | | PBGH208B | | BFHC | BFHC | внс | HC | | | | | F | | | | | | PBGS102A | | | | внс | В | | | | | | | | | | | PBGS102B | | | | внс | HC | внс | | | | | BFHC | | | | | PBGS111 | BFHC | внс | BFHC | BFHC | BFHC | BFHC | BFHC | BFH | BFHC | внс | BFHC | BFHC | BFHC | BFHC | | PBGS206 | FHC | BFHC | BFHC | FHC | BFHC | внс | BFHC | PBLD101 | | | | | вн | внс | внс | В | | внс | внс | | | | | PBLF202 | FHC | ВН | BFHC | BFHC | | BFHC | BFHC | BFHC | внс | BFHC | FH | BFHC | BFHC | | | PBLF203 | FHC | ВН | BFHC | BFHC | внс | BFHC | BFHC | BFHC | внс | BFHC | | BFHC | BFHC | BFHC | | PBPB302 | FHC | ВН | BFHC | BFHC | BFHC | BFHC | BFHC | | внс | BFHC | BFHC | BFHC | BFHC | BFHC | | PBPB305C | FHC | BFHC | BFHC | BFHC | внс | внс | FHC | BFHC | внс | BFHC | BFHC | BFHC | BFHC | BFHC | | PBRF117 | FHC | ВН | BFHC | BFHC | BFHC | внс | BFHC | BFHC | BFHC | BFHC | внс | BFHC | BFHC | BFHC | | PBRF118 | FHC | ВН | BFHC | HC | внс | внс | внс | В | внс | внс | внс | внс | внс | BFHC | | PBRF204 | FHC | вн | BFHC | BFHC | BFHC | BFHC | BFHC | BFH | BFHC | BFHC | BFHC | BFHC | BFHC | | | PBRF206 | | | | | BFHC | внс | BFHC | BFHC | внс | внс | BFHC | BFHC | BFHC | BFHC | | PINEY | | | | | | | | | | | | | | | |------------|------|------------------------|------|------|------|------|--------|--------|------|------|------|------|------|------| | BRANCH | | Data Available By Year | | | | | | | | | | | | | | Station | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | WBPB101 | | BFHC | BFHC | BFHC | BFHC | BFHC | BFHC | BFC | BFHC | BFHC | BFHC | BFHC | BFHC | BFHC | | WBPB102 | | | | внс | внс | внс | внс | В | ВН | внс | внс | внс | внс | внс | | WBPB103 | | | | внс | внс | внс | внс | В | ВН | внс | внс | внс | внс | внс | | WBPB201 | | BFHC | внс | BFHC FHC | | WBPB202 | | BFHC | BHC | BFHC | FHC | BFHC | BFHC | BFHC | BFH | BFHC | внс | BFHC | BFHC | BFHC | | WBPB203A | | BFHC | внс | FHC | BFHC | WBPB203B | | | | BFHC | BFHC | BFHC | BFHC | BFHC | внс | внс | | | | | | WBPB204A | | BFHC | внс | BFHC | FHC | внс | BFHC | BFH | внс | BFHC | BFHC | BFHC | BFHC | BFHC | | WBPB204B | | В | | внс | BFHC | BFHC | BFHC | BFHC | внс | BFHC | BFHC | BFHC | BFHC | | | WBPB205 | | BFHC | внс | BFHC | UPPER ROCK | | | | | | | | | | | | | | | | CREEK | | | | | | Data | Availa | ble By | Year | | | | | | | Station | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | URNB103 | | | | | | | | | | | внс | внс | внс | внс | | URNB105 | | | | | | | | | | | внс | внс | внс | внс | | URNB110D | | | | | | | | | | | внс | внс | внс | BC | | URNB111 | | | | | | | | | | | внс | внс | внс | внс | | URRC104 | | | | | | | | | | | внс | внс | внс | внс | | URRC106 | | | | | | | | | | | внс | ВН | внс | внс | #### **Summary of Stream Monitoring Protocols** #### **Benthic Macroinvertebrates** Biological field collection of benthic macroinvertebrates is conducted during the spring index period (March 15 to April 30). Using a D-frame net, a total of twenty samples of the best habitat within a 75 meter stream segment are sampled, each sample confined to a one square foot area. The proportion of available habitat types (e.g., riffles, root wads) within the segment are noted and then used to determine the proportion of samples that are taken within each habitat site. For instance, if within a 75m segment it is noted that approximately 60% of the best available habitat are riffles, 20% root wads, and 20% undercut banks; then twelve samples would be collected within riffles, four at root wads, and four at undercut banks. After twenty samples have been collected, the material is gathered in a sieve bucket and large pieces of debris such as sticks, intact leaves, and stones are rinsed and removed from the sample. The remaining fine material is stored in denatured ethanol to preserve the sample. Back in the lab, the field sample is processed further to get a representative subsample, (must be at least 100 organisms) to identify every individual. #### Fish Fish are collected in the summer index period (June 1 through the middle of October). Block nets are used at the top and bottom of a 75 meter stream segment to prevent the movement of fish into or out of the sampling segment. The fish survey is conducted using a two pass electrofishing effort (walking upstream) within the 75 meter stream section, following Maryland Biological Stream Survey (MBSS) methods (Kayzak 2001). The fish are stunned momentarily and collected using dip nets and buckets. The fish are then counted, identified, and released after each electrofishing pass. Anomalies such as ulcerations, lesions, deformities, or parasites are tallied for each species as well. #### Habitat The objective of the habitat assessment is to describe the structure of the physical features that characterize the condition of the stream resource and influence the existing aquatic community (Barbour and Stribling 1991). A rapid habitat assessment is performed alongside benthic collection in the spring and fish sampling in the summer. Quality and/or extent of certain habitat parameters is assessed, including: 1) instream fish cover, 2) epifaunal substrate, 3) embeddedness, 4) channel alteration, 5) sediment deposition, 6) frequency of riffles, 7) channel flow status, 8) bank vegetative protection, 9) bank stability, and 10) riparian vegetative zone width. #### **Physical Chemistry** A multi-parameter probe is placed in the stream's laminar flow to measure water temperature, pH, dissolved oxygen, percent saturation, and conductivity. Air temperature and time of day is also recorded at all stations. #### **Benthic and Fish Metrics** Table TA-5. 3. Metrics used in the fish and benthic macroinvertebrate IBIs. | Fish IBI | Benthic macroinvertebrate IBI | |--|--| | Total number of species | Taxa richness (Total number of taxa) | | Total number of riffle benthic insectivore individuals | Biotic index ₂ | | Total number of minnow species (Cyprinidae) | Ratio of scrapers (Scrapers divided by (scrapers + filter feeding collectors)) | | Total number of intolerant species | Proportion of <i>Hydropsyche</i> sp. & <i>Cheumatopsyche</i> sp. | | Proportion of tolerant individuals to total individuals | Proportion of dominant taxa | | Proportion of individuals as omnivores/generalists | Total number of EPT ₃ taxa | | Proportion of individuals as pioneering species ₁ | Proportion of EPT individuals | | Total number of individuals (excluding tolerant sp.) | Proportion of shredders to total individuals | | Proportion of individuals with disease/anomalies | | ¹ Pioneering species are dominant in fluctuating environments such as streams affected by temporal dessication and/or anthropogenic stresses. Pioneer species include the Blacknose dace, Bluntnose minnow, Creek chub, Green sunfish, and Tesselated darter. ² Biotic index is [(number of individuals per taxa * Tolerance Values for all taxa and total) / total # of organisms] ³ EPT are taxa that are either mayflies (Ephemoptera), stoneflies (Plecoptera), or caddisflies (Trichoptera); aquatic insects that spend all of their juvenile or larval life stages instream. # **Maps of SPA Biological Monitoring Stations** ## **Clarksburg SPA** **Figure TA-5. 1.** Map showing location of biological monitoring stations in the Clarksburg SPA. Inactive stations (in grey) are no longer being monitored due to adjustments in program design, budget, and/or resource availability. Monitoring data is available for years prior to becoming inactive. ## **Paint Branch SPA** Figure TA-5. 2. Map showing location of biological monitoring stations in the Paint Branch SPA. Inactive stations (in grey) are no longer being monitored due to adjustments in program design, budget, and/or resource availability. Monitoring data is available for years prior to becoming inactive. # **Piney Branch SPA** **Figure TA-5. 3.** Map showing location of biological monitoring stations in the Piney Branch SPA. Inactive stations (in grey) are no longer being monitored due to adjustments in program design, budget, and/or resource availability. Monitoring data is available for years prior to becoming inactive. # **Upper Rock Creek SPA** Figure TA-5. 4. Map showing location of biological monitoring stations in the Upper Rock Creek SPA. Inactive stations (in grey) are no longer being monitored due to adjustments in program design, budget, and/or resource availability. Monitoring data is available for years prior to becoming inactive. ## **TA-5.2 Stream Condition Comparison** No appendix materials ## TA-5.3 Benthic Macroinvertebrate IBI Score Comparison #### **Fish IBI Score Comparison** Although fish alone may not be the best indicators in headwater streams, fish IBI scores are examined for differences over time within and outside of actively developing areas. ## Clarksburg The fish communities in Clarksburg do not show any diversion between the stations within and outside of development activity (Fig. TA-5.5). In fact, there are a few control stations (which are predominantly Ten Mile Creek stations) that have lower fish scores than the impacted stations. A possible explanation for this is the barrier to fish recolonization of the Ten Mile Creek watershed at the Little Seneca Lake. After strong storms, it is very difficult for fish (other than pioneering species) to reestablish themselves in the Ten Mile Creek. Figure TA-5. 5. Median fish IBI scores for Clarksburg control and test areas. #### **Piney Branch** It is clear that there is a degree of separation between the fish IBI percent scores in the control station versus that of the impacted stations for the Piney Branch SPA (Fig. TA-5.6). Note, however, the small sample size for the control. During 2002, the IBI score dropped from *good* to *fair* at the control station during the drought. The improvement seen in both the control and test areas in 2005 is due mostly to the increased number of sculpins found. The Blue Ridge (Fig. TA-5.7) and Potomac sculpin are pollution-sensitive species that live on the stream bottom and are particularly susceptible to sedimentation. Figure TA-5. 6. Median fish IBI scores for Piney Branch control and test areas. Figure TA-5. 7. Blue Ridge sculpin. #### **Paint Branch** In the Paint Branch SPA, over the course of several years, the fish community health in and outside of development areas have managed to stay more or less the same (Fig. TA-5.8). Figure TA-5. 8. Median fish IBI scores for Paint Branch SPA control and test areas. #### **Paint Branch Trout** The Paint Branch watershed is designated as a class III naturally reproducing brown trout stream (Fig. TA-5.9). The ability to support trout populations is indicative of excellent water quality, which is rare in such suburban settings. The Good Hope and Gum Springs tributaries are the primary trout spawning and nursery areas (M-NCPPC 1995; MCDEP 1998). Numerous studies have generally found that the Good Hope tributary is the most dependable spawning and nursery area. Reasons the Good Hope tributary is so suitable for trout spawning are: 1) cool water temperatures (class III streams require temperatures below 68° F), 2) stable and clean gravel & cobble substrate, 3) forested stream buffers, and 4) good baseflow during dry periods. The other Paint Branch tributaries serve as adequate spawning and nursery grounds, but are less reliable. The Gum Springs tributary suffered from several acute impacts in 1994, 1995, and 1996, which degraded stream habitat and water quality for a number of years (MCDEP 1999). In 1999, it was determined that the Oak Springs stormwater management pond was discharging warm water to the Gum Springs tributary, and the thermal impact may have had an effect on cold-water trout spawning in the tributary. The thermal impacts were rectified in 2000 by diverting the water from the pond to the mainstem through an underground pipe (MCDEP 2000). The Right Fork of the Paint Branch also has been known to support young of year and sometimes adult trout. However, the Columbia Park tributary (feeding station PBRF118) does not provide enough baseflow, especially during dry years, to provide the habitat necessary to sustain a fish community equal to that of the mainstem. The Left Fork of the Paint Branch has a fish blockage below the Maydale Nature Center, with PBLF202 as the associated station. Figure TA-5.10 shows the number of adult and young of year trout found each year in the Paint Branch SPA, divided by the number of stations monitored that year. For example, not all stations were monitored in 1999 due to a drought. Trout populations were affected by two droughts during the monitoring period—one in 1999 and one in 2002. Trout populations plummeted in 2000 and 2003, immediately following the drought years. The decline in population is likely due to the difficulty spawning in the drought-affected headwater areas. Populations of trout seem to be persisting (mainly in the Good Hope tributary and the mainstem), but have not yet recovered to pre-2000 levels. Figure TA-5. 9. Brown Trout. Figure TA-5. 10. Average number of brown trout adult and young of year individuals per station monitored per year found in Paint Branch SPA streams. #### TA-5.4 Changes in Benthic Macroinvertebrate Community Structure and Function #### **Examples of Community Structure and Function** Shredders are organisms that feed primarily on leaves from plant materials that wash into a stream (and the fungi and bacteria that colonize them) and not on living aquatic vegetation. Plant materials are present as either aquatic vegetation growing in the stream or as dead material (detritus) that has fallen and washed into the stream. Shredders cling to the stream substrate and crawl about looking for detritus or burrow within the clumps of the detritus to live and feed. Shredders are considered specialized feeders and sensitive organisms, and are thought to be well-represented in healthy streams (US EPA 2008). Organisms identified as collectors, on the other hand, are generalists with a broader range of acceptable food materials, making them more tolerant to pollution that might alter availability of certain food. Collectors also tend to either filter feed or obtain food from loose surface filter films and sediment, and do not require the complex habitat on which shredders rely (US EPA 2008). Members of the family Chironimidae (midges) fit a wide variety of functional feeding groups and habits, but are generally tolerant to pollution and environmental stressors. In addition to their tolerance for environmental disturbance, many have a preference for habitats where food particles size and accumulation are low, and have been identified as having a rapid habitat invasion potential (Pedersen and Perkins 1986; Jones & Clark 1987). #### **Changes in Community Structure and Function** The benthic macroinvertebrate community composition of the Clarksburg test stations (primarily Town Center and Newcut Road neighborhood stream stations) changed drastically during the development process (2003 to 2007) (Fig. TA-5.11). Shredders declined from 47% to 11% of the community and the more general feeding group called collectors increased from a third (32%) to over half of the community (53%). An overall shift in community structure and function was not evident in the control sites in the Clarksburg SPA (including Ten Mile Creek) where development was not occurring (Fig. TA-5.12). In addition to an overall reduction in shredders as a group, there is a change in the dominant taxa in the Clarksburg Town Center New Cut Road test sites. The dominant taxa changed from the pollution intolerant and highly sensitive stonefly, *Amphinemura* sp., to the more pollution-tolerant and less sensitive Chironimidae family. A similar observation was made for the Piney Branch SPA test areas. For data through the construction period, there was a loss of shredders and a shift to collectors becoming the most prevalent functional feeding group in the test areas. For the control, there was an increase in collectors and scrapers as the percentage of filterers was reduced from 41% to 18%. In the test areas, the dominant taxa were Chironimidae (non-biting midges) and *Cheumatopsyche* sp., a type of net-spinning caddisfly. Although caddisflies as a family are considered among the most sensitive stream organisms, net-spinning caddisflies are generalist feeders that remain fairly sedentary, spinning nets to capture fine suspended particles of food. Like Chironimidae, *Cheumatopsyche* sp. are considered very tolerant to disturbance and environmental stressors. In the control area, there was a shift in dominant taxa from tolerant organisms, prior to 1997, to the prevalence of the intolerant stonefly *Amphinemura* sp. from 1997 to 2007. The observations for the Paint Branch SPA benthic communities differ from the other two SPAs. Collectors were consistently the predominant feeding group in both the test and control areas. For the test group, collectors make up roughly half of the community before and through construction (Fig. TA-5.13). The same is true of the control groups (Fig. TA-5.14). One notable difference between the test and control groups is that while the percentage of collectors remains fairly consistent, the other functional feeding groups do not. The percentage of shredders in the test areas of the Paint Branch is reduced by over half, from 13% pre-construction to 5% through construction. Filterers are also reduced from 27% to 18%, and increases in the percentages of predators and scrapers are observed. In contrast, these shifts are not as dramatic in the control areas and the ratio of functional feeding groups remains fairly consistent over time. The dominant taxa is Chironimidae during the pre-construction and during construction periods for both the test and control stations. Figure TA-5. 11. Functional feeding groups and dominant taxa in the test areas of the Clarksburg SPA. Figure TA-5. 12. Functional feeding groups and dominant taxa in the control areas of the Clarksburg SPA. Figure TA-5. 13. Functional feeding groups and dominant taxa in the test areas of the Paint Branch SPA. Figure TA-5. 14. Functional feeding groups and dominant taxa in the control areas of the Paint Branch SPA. #### Literature Cited - Barbour M and Stribling J. 1991. Use of habitat assessment in evaluating the biological integrity of stream communities. In Gibson G. editor. Biological criteria: Research and regulation, proceedings of a symposium; 1990 Dec 12-13; Arlington, VA. Office of Water, U.S. Environmental Protection Agency, Washington, D.C. EPA-440-5-91-005. - Jones R and Clark C. 1987. Impact of watershed urbanization on stream insect communities. American Water Resources Association: Water Resources Bulletin. 23(6):1047-1055. - Kayzak, P. 2001. Maryland Biological Stream Survey sampling manual. Maryland Department of Natural Resources, Monitoring and Non-Tidal Assessment Division, Annapolis, MD. - [MCDEP] Montgomery County Department of Environmental Protection. 1998. Countywide stream protection strategy. - [MCDEP] Montgomery County Department of Environmental Protection. 1999. Special protection area conservation plan for Upper Paint Branch. - [MCDEP] Montgomery County Department of Environmental Protection. 2000. Special protection area program annual report. - [M-NCPPC] Maryland National Capital Park and Planning Commission. 1995. Upper Paint Branch watershed planning study technical report. - Pederson E, Perkins M. 1986. The use of benthic invertebrate data for evaluating impacts of urban runoff. Hydrobiologia 139:13-22. - [U.S. E.P.A.] United States Environmental Protection Agency. 2008. Classification of Macroinvertebrates. http://www.epa.gov/bioiweb1/html/invertclass.html. #### **Note to Reader** For more information on Section 5 or technical appendix materials, please contact DEP at <u>AskDEP@montgomerycountymd.gov</u>, 240-777-7700.